VERITAS Observations of Galactic TeV Sources ### Jamie Holder¹ for the VERITAS Collaboration² 1. Bartol Research Institute/ University of Delaware 2. http://veritas.sao.arizona.edu GeV and TeV Sources in the Milky Way Aspen Summer Workshop June 2010 ## Galactic Sources with VERITAS ## General Observation Strategy: - Limited Blind Survey - Pointed Observations - Both of these have led to detections. #### This talk: - VERITAS Overview - Survey - Galactic Binaries Brian Humensky: SNR and PWN ## **VERITAS: Fall 2007** - Smithsonian Astrophysical Observatory - Purdue University - Iowa State University - Washington University in St. Louis - University of Chicago - University of Utah - University of California, Los Angeles - McGill University, Montreal - University College Dublin - University of Leeds - Adler Planetarium - Argonne National Laboratory - Barnard College - DePauw University - Bartol Research Institute/ University of Delaware - Grinnell College - University of California, Santa Cruz - University of Iowa - University of Massachusetts - Cork Institute of Technology - Galway Mayo Institute of Technology - National University of Ireland Galway - ~25 Associate Members http://www.youtube.com/watch?v=ucP1dAXfYtQ #### **VERITAS** • Situated at 1250m altitude at the Whipple Observatory near Tucson ### **Data** ## **VERITAS: Fall 2007** - Smithsonian Astrophysical Observatory - Purdue University - Iowa State University - Washington University in St. Louis - University of Chicago - University of Utah - University of California, Los Angeles - McGill University, Montreal - University College Dublin - University of Leeds - Adler Planetarium - Argonne National Laboratory - Barnard College - DePauw University - Bartol Research Institute/ University of Delaware - Grinnell College - University of California, Santa Cruz - University of Iowa - University of Massachusetts - Cork Institute of Technology - Galway Mayo Institute of Technology - National University of Ireland Galway - ~25 Associate Members ## **VERITAS:** Fall 2009 - Smithsonian Astrophysical Observatory - Purdue University - Iowa State University - Washington University in St. Louis - University of Chicago - University of Utah - University of California, Los Angeles - McGill University, Montreal - University College Dublin - University of Leeds - Adler Planetarium - Argonne National Laboratory - Barnard College - DePauw University - Bartol Research Institute/ University of Delaware - Grinnell College - University of California, Santa Cruz - University of Iowa - University of Massachusetts - Cork Institute of Technology - Galway Mayo Institute of Technology - National University of Ireland Galway - ~25 Associate Members #### **VERITAS Technical Performance** - Sensitivity improved from 1% Crab in 50 hours to 1% Crab in 30 hours - Currently the most sensitive in the world; - Recently received MRI-R² funding for a further upgrade. - Angular resolution ~0.1° (68% containment) ## **VERITAS Technical Performance** - Energy resolution ~15-20% >300GeV - Energy threshold ~150 GeV 30 Sources in 6 Source Classes (including Tycho's SNR!) # **VERITAS Sky Survey** ## **VERITAS Sky Survey II** - 2007-2009, 112 base hrs with 56 hrs of follow-up studies - Cygnus Region Coverage: 67° < I < 82°, -1° < b < 4° - 4 pre-defined cut-sets (hard/soft, point-like/extended) - Depth: <3% Crab above 200 GeV [99% CL] for point-like sources # One Particularly Interesting Region - Subset of Survey - Hard/Extended cuts - TeV J2032+4130 - Known source, first detected by HEGRA - Possible Associations: - CYG OB2 - MGRO J2031+41 - 1FGL J2032.2+4127/0FGL J2032.2+4122 - VERITAS Detection is >5σ at nominal position (no trials) - New Source! - VER J2019+407 ## VER J2019+407 ## Early Follow-up candidate - Independent data set from Fall 2009 confirms existence of a new source at ~7.5σ. - Preliminary Flux level above1 TeV: ~ 3% Crab - Preliminary Extension: - ~0.2° Symmetric Gaussian Fit ## VER J2019+407 II - Peak in NW corner of G78.2+2.1 (γ-Cygni) - Distance ~ 1.5 − 1.8 kpc - Age ~ 5-10 kyr - TeV Mechanism? - Is it the PWN of Fermi PSR J2021+4026? - Is it shock-matter interactions? - t shock-matter interactions? CO? Lots to the SE, not as much in '2 the NW. - Partial HI shell to NW? - Shock overtaking cavity wall? ## The TeV Sky, circa June 2010 ## The TeV Sky, circa June 2010 ## Why are these few so interesting? - Binaries are the only variable galactic TeV sources - They are natural particle accelerators operating under varying, but regularly repeating, environmental conditions - Provide a constraining laboratory for models of particle acceleration, and gamma-ray production, emission and absorption processes - · May provide the keys to an understanding of astrophysical jets - Each system is unique and the population, as well as the data quality, is increasing ## LS I +61° 303 - Compact object (Black hole or Neutron star) orbiting an BOVe companion ($12M_{\odot}$) - 26.5 day, inclined orbit, e=0.54, circumstellar disk - extended radio structures; microquasar? but radio imaging shows morphology modulated by orbital position; pulsar wind. - Whipple limits, detected by MAGIC, then VERITAS (8.4 σ , Γ =2.4 \pm 0.16 $_{stat}$ \pm 0.2 $_{sys}$) - Strong emission only detected near apastron (ϕ =0.5-0.8) ## LS I +61° 303 - Detected by Fermi-LAT (BSL) - · Orbital modulation well measured - Emission peaks near *periastron* - Cut-off at 6 GeV observed between LAT and TeV - but not contemporaneous data Phase ## What's going on? Mirabel (Science 309, 714, 2006) ## LS I +61° 303 - Competing processes - Assuming Inverse Compton production -> high energy electrons boost stellar photons to gamma-ray energies - At superior conjunction, Inverse Compton production peaks over all energies - At superior conjunction, photons > 30 GeV are most heavily absorbed - · Doesn't fit the lightcurves very well - Moderate Doppler boosting helps - Why is there a 6 GeV cut-off? - Different mechanism for GeV and TeV? - GeV emission spectrum looks like a pulsar but then why is the GeV emission - modulated at all? Where are the pulses? ### LS I +61° 303 - Contemporaneous observations complicate things further - No detection by VERITAS since the launch of Fermi, despite good exposure around apastron - but poor sampling... - New FERMI result (Richard Dubois) - No orbital modulation since March 2009 flux increase!!! - Is it "weather"? Are there longer-term cycles? More data needed!! #### HESS J0632+057 - Unidentified TeV HESS source in the Galactic plane (Γ =2.53, Flux~3% Crab) - A rare unresolved source (<2') - VERITAS non-detection (2006 -2009) implied gamma-ray variability - MWL follow-up shows a hard spectrum X-ray source (Γ =1.2 1.9) & faint radio source coincident with a BOpe star (MWC148). Not a Fermi source. - Swift measures long term variability #### **HESS J0632+057** - Unidentified TeV HESS source in the Galactic plane (Γ =2.53, Flux~3% Crab) - A rare unresolved source (<2') - VERITAS non-detection (2006 -2009) implied gamma-ray variability - MWL follow-up shows a hard spectrum X-ray source (Γ =1.2 1.9) & faint radio source coincident with a BOpe star (MWC148). Not a Fermi source. - Swift measures long term variability #### HESS J0632+057 - Recent observations show a clear VERITAS detection, at ~50% of the original H.E.S.S. flux (Gernot Maier, Jeff Grube) - Position agrees with HESS J0632+057 and MWC 148 - More data needed! Is it a TeV binary? Detection of orbital modulation at any wavelength would be definitive. #### 1A0535+262 - HMXB, Be-star and X-ray pulsar (PSpin=104s) - Orbital period 110 d, eccentric orbit (e= 0.47) - Distance 2.4±0.4 kpc - Hard X-ray spectra; non-thermal particle populations - Giant outbursts every ~5 years since 1975 - VHE emission?: Cheng & Ruderman mechanism; VHE maximum expected about 10-20 days after X-ray flare (Orellana & Romero 2004) But: no detailed modeling for VHE emission, no flux prediction, SED, etc. #### 1A0535+262 - Dec 2009: ToO triggered on flaring Be/X-ray binaries - 23 hours of data with VERITAS, all high elevations: mean ~70° - Good coverage of flare phase (rising/falling edge), apastron and periastron approach - Flare occurred at best time for VERITAS ### 1A0535 + 262 - Results still in prep. (Gernot Maier, Angelo Varlotta) - 5-8 hours of VERITAS observations in each bin - No VHE emission detected - 99% flux upper limits above 300 GeV: 0.5-2% Crab Nebula flux - Lots of data at other wavelengths available - Definitive results with this generation of IACTs ## **Summary** - VERITAS is operating well - both surveying and pointed observations have been fruitful, but galactic time is limited. Pointing is the most efficient, especially post-Fermi. - Gamma ray binaries continue to surprise - LSI +61 303 is among the largest VERITAS datasets (~100 hours total) - Not detected in VHE since the Fermi launch, despite reasonable apastron coverage with a much more sensitive instrument - HESS J0632+057 is a variable TeV and X-ray source - VERITAS now confirms the detection - Definitive measurement of 1A0535+262 during a flare state. ## **Open Questions** • Given the constraints on galactic observations with VERITAS, What should we look at? - Binaries: - Is LSI+61303 definitely a pulsar/ Be star wind-driven system? - What are the true observational characteristics of the system? - How to explain these observations with fewest assumptions? - What is HESS J0632+057? - Where are the other binaries? Why no LMXRBs at TeV?